Hydrogen Separating Membranes for Coal Gas Reforming Stephen N. Paglieri & Stephen A. Birdsell Los Alamos National Laboratory Los Alamos, New Mexico, U.S.A. ### Overview - Background - Hydrogen separating membranes - Coal-gas reforming in a PMR - Where membranes fit into Vision 21 - Fabrication and testing of palladium composite membranes ## What's so special about palladium? - Palladium (Pd) canabsorb many times itsvolume in hydrogen - Pd is catalytically active for hydrogen dissociation - Alloys of Pd are durable *http://www.psc.edu/MetaCenter/MetaScience/Articles/Wolf/Wolf.html #### Vision 21 - Part of Vision 21 entails coal gasification to recover both H₂ for fuel cell use and CO₂ for sequestration - http://www.netl.doe.gov - A PMR accomplishes this in a single unit operation # Scale-up issues for Pd membranes #### Cost - price of Pd is ~\$150/ounce (April, 2003) - thickness of Pd film will be $< 2 \mu m$ for \$50-100/ft² - Poisoning by process stream impurities - unsaturated hydrocarbons, H₂S, carbon monoxide (CO) - should be regeneratable in steam or air #### ■ Embrittlement - resistance to thermal cycling - $\alpha \rightarrow \beta$ (α ') phase transition - Leak-free sealing ## How do we address these problems? #### Cost - thin films of Pd on hydrogen-porous supports - minimize Pd film thickness #### Poisoning - remove most H₂S up front - PdCu₄₀ is sulfur resistant #### Embrittlement Pd alloys reduce distortion upon hydriding/dehydriding ## Types of composite configurations - Refractory metals have high hydrogen permeabilities - surfaces readily poisoned - must coat with Pd on both sides of metal foil or tube - ion-cleaning in-situ followed by sputter deposition of Pd - Pd on a porous support - porous metal supports - easier to weld into a module - available pore sizes take thick Pd coatings (>20 μm) to plug - porous ceramics - possess high temperature stability - commercially available tubes with well-defined pore sizes - \blacksquare α and γ -alumina, titania, zirconia # Palladium alloys - Increased hydrogen permeability and durability - PdAg₂₃ (weight %) - tubes (100 μm thick) commonly used to purify hydrogen for semiconductor industry and hydrogen isotope recovery - grain coarsening during operation at higher temperatures - PdRu₆ - higher melting point metal imparts high-temperature stability and strength - PdCu₄₀ - sulfur resistance - D.L. McKinley, U.S. 3,439,474 (1969) - D.J. Edlund #### Fabrication of a Pd-Cu Composite Membrane - Sequentially deposit Pd and then Cu - Anneal to promote metallic interdiffusion - $> 350^{\circ} \text{C}$ - Characterization - hydrogen flux and permselectivity - thickness: SEM, EPMA - composition: EDX, XRD - depth profiling: XPS, AES, Rutherford backscattering #### Preparation of Pd/Ceramic Membrane # Sensitizing/Activating M. Charbonnier et al. J. Electrochem. Soc. 143(2) 472 (1996). - Must catalyze surface of non-conductor to initiate deposition - Sensitization w/SnCl₂ - Activation w/PdCl₂ - Water rinse # Membrane Preparation - Ends of porous tube are glazed to prevent gas bypass of selective layer - Electroless plating setup enables solution circulation while membrane is immersed in sucrose solution ### Pd-Cu/Alumina Composite Membrane - Image of a broken membrane showing copper layer - Membrane is sealed into the module using compression fittings with graphite ferrules #### Test Module - 3 thermocouples on both the inside and outside of membrane - Catalyst packed inside the Pd-composite membrane - $Max T = 550^{\circ}C$ - Max P = 250 psig # Hydrogen & Argon Flux vs. Time through Pd-Cu/Alumina Membrane - Hydrogen flux increases asPd and Cu interdiffuse - $\triangle P = 100 \text{ psi}$ - $\alpha_{\rm H_2/Ar} \cong 68$ # Pd/refractory foil/Pd Composite # Pd/V-alloy/Pd membrane - Palladium coating is very thin - 1000 Å - Alloy of vanadium reduces hydrogen embrittlement - Welded into the shape of a tube - SS VCR fittings - Flux = 0.4 sccm/cm²•min @ $\Delta P = 5$ psi # AES Depth Profiles of Pd on V-Cu #### Future Work - Membrane reactor - Pack catalyst around membrane - Low, medium, and high temperature watergas shift - Fe-Cr-Cu oxide, Cu-ZnO catalysts - Test sulfur resistance of membrane materials # Acknowledgements - Membrane development work was funded by the US DOE, Office of Fossil Energy - Rob Dye, David Pesiri, Bob Springer, Don Gettemy, John Moya, Stan Bennett, Stephen Cole, Jerry Schobert, Mike Brooks, Frank Smith, Ron Snow, Robert Barbero, Felix Garcia, Fino Armijo, John Valdez, Vincent Hesch, and Kevin Hubbard # Fuel Reforming for Fuel Cells - High efficiency - High quality electricity - Backup (UPS) - Decentralized power system - Home, business, vehicle - Liquid or gaseous fuel - $C_nH_m+nH_2O \leftrightarrow nCO+[(m+2n)/2]H_2$